

Building X-ray Optics

Martin C. Weisskopf

Presentation to the PCOS X-ray SAG 2013.04.12


I urge us to learn from the Chandra experience.

- We had clear and explicit scientific goals that were driven fully by what we needed to do, not by what could be done.
- Approaching our next mission in this way is more important than ever.
 - Why? The lesson of history is that our next mission will certainly not launch until after 2020 or, more likely, after 2030.


Let us not ignore the lessons of history.

- The cycle of NASA major astrophysical observatories suggests a long wait.
 - Einstein launch "1979"
 - HST launch 1990
 - Chandra launch 1999
 - JWST launch (2018?)
 - WFIRST (2020s)
 - Gravitational-wave observatory (2030?)
 - Next-generation x-ray observatory (2030?)


What should the next major X-ray mission be?

- It's obvious (to me), when one considers how the major advances in X-ray astronomy occurred!
- Conservative (i.e., reasonable) requirements:
 - Sub-arcsecond on-axis angular resolution
 - Capability for wide-field deep surveys
 - Effective area sufficient to detect the first galaxies in an integration time ≈ Msec


Learn from Chandra: Develop the optics first!

- Follow multiple, competitive, physics-based (not programmatic-based) approaches.
 - Now lots of ideas but no proven answers
 - Even then, prove it on an appropriate scale.
 - Reduces cost estimates
- Defining and costing the mission before the technology is in hand has hurt us in many ways.
 - Outrageous cost estimates
 - Self-fulfilling cost prophecy


Learn from Chandra: Develop the optics first!


Some lessons I learned: Do not drive the optics design ...

- to satisfy an arbitrary mass limit.
 - Scientific performance takes precedence.
- to address thermal and vibration issues.
 - Assume that external hardware will provide adequate thermal stability and vibration isolation.
- for horizontal 1-g operations.
 - Assume vertical alignment, assembly, metrology, and x-ray testing of the mirror assembly.


Developments at MSFC: Differential deposition

 Vacuum deposit material to compensate for figure errors and mounting distortions.


New coating chambers for differential deposition.


Chamber for segmented & full-shell optics


Chamber for full-shell optics


Multi-beam long-trace profilometer (LTP)


Multi-beam long-trace profilometer (LTP)


Breadboard


Beam splitter

Reference and 10 sampling beams


Optics bender

- Start with a thin flat silicon wafer.
- Shape mirror via torque bending of wafer.
- Use differential deposition to impart figure.


Direct fabrication of full-shell grazing-incidence optics


Don't accept misinformation from "spin doctors".

- We are enthusiastic about our missions and want to be optimistic; however, accepting unwarranted extrapolations only hurts.
- Don't accept the "we will build it and you will use it" philosophy.
 - We did not accept this philosophy with Chandra and don't have to accept it now.